CHANGING THE WORLD: WELCOMING, ACCESSIBLE RECOVERY-ORIENTED CULTURALLY FLUENT COMPREHENSIVE, CONTINUOUS, **INTEGRATED SYSTEMS OF CARE** FOR INDIVIDUALS AND FAMILIES WITH **PSYCHIATRIC AND SUBSTANCE USE DISORDERS**

Presented by:

Christie A. Cline, M.D., M.B.A., P.C. Kenneth Minkoff, MD

Info@ZiaLogic.org www.ZiaLogic.org Kminkov@aol.com www.kenminkoff.com

TRANSFORMATION The process of recovery for systems

- UNIVERSAL WELCOMING PARTICIPATION
 - HOPEFUL VISION
 - PRINCIPLE DRIVEN
 - EMPOWERED PARTNERSHIP
 - CONTINUOUS QUALITY IMPROVEMENT
 - STRENGTH-BASED
 - HONEST SELF-ASSESSMENT
 - STEP-BY-STEP MEASURABLE PROGRESS
 - Serenity Prayer of System Change

"Co-occurring Psychiatric & Substance Disorders in Managed Care Systems: Standards of Care, Practice Guidelines, Workforce Competencies & Training Curricula"

CENTER FOR MENTAL HEALTH SERVICES

MANAGED CARE INITIATIVE

CONSENSUS PANEL REPORT

FIVE SECTIONS OF PANEL REPORT

- I. CONSUMER/FAMILY STANDARDS
- II. SYSTEM STANDARDS/PROGRAM COMPETENCIES
- III. PRACTICE GUIDELINES
- IV. WORKFORCE COMPETENCIES
- V. TRAINING CURRICULA

CONSUMER/FAMILY SYSTEM STANDARDS

- WELCOMING
- ACCESSIBLE
- INTEGRATED
- CONTINUOUS
- COMPREHENSIVE

Individuals with Co-occurring Disorders

PRINCIPLES OF SUCCESSFUL TREATMENT:

Dual diagnosis is an expectation, not an exception.

This expectation must be incorporated in a welcoming manner into all clinical contact, to promote access to care and accurate identification of the population.

The Four Quadrant Model is a viable mechanism for categorizing individuals with co-occurring disorders for purpose of service planning and system responsibility.

SUB-GROUPS OF PEOPLE WITH COEXISTING DISORDERS

Patients with "Dual Diagnosis" - combined psychiatric and substance abuse problems - who are eligible for services fall into four major quadrants

PSYCH. HIGH
SUBSTANCE HIGH

Serious & Persistent Mental Illness with Substance Dependence

QUADRANT IV

PSYCH. HIGH SUBSTANCE LOW

Serious & Persistent Mental Illness with Substance Abuse QUADRANT II

PSYCH. LOW SUBSTANCE HIGH

Psychiatrically Complicated Substance Dependence

QUADRANT III

PSYCH. LOW SUBSTANCE LOW

Mild Psychopathology with Substance Abuse QUADRANT I

Treatment success derives from the implementation of an empathic, hopeful, continuous treatment relationship, which provides integrated treatment and coordination of care through the course of multiple treatment episodes.

Within the context of the empathic, hopeful, continuous, integrated relationship, case management/care (based on level of impairment) and empathic detachment/confrontation (based on strengths and contingencies) are appropriately balanced at each point in time.

When substance disorder and psychiatric disorder co-exist, each disorder should be considered primary, and integrated dual primary treatment is recommended, where each disorder receives appropriately intensive diagnosis-specific treatment.

Both substance dependence and serious mental illness are examples of primary, chronic, biologic mental illnesses, which can be understood using a disease and recovery model, with parallel phases of recovery.

PARALLELS PROCESS OF RECOVERY

- PHASE 1: Stabilization
 - Stabilization of active substance use or acute psychiatric symptoms
- PHASE 2: Engagement/ Motivational Enhancement
 - Engagement in treatment
 - Contemplation, Preparation, Persuasion
- PHASE 3: Prolonged Stabilization
 - Active treatment, Maintenance, Relapse Prevention
- PHASE 4: Recovery & Rehabilitation
 - Continued sobriety and stability
 - One year ongoing

SUMMARY

 EMPATHIC, HOPEFUL, CONTINUOUS, INTEGRATED MULTIPLE PRIMARY PROBLEM, ADEQUATELY SUPPORTED, ADEQUATELY REWARDED, STRENGTH-BASED, SKILL-BASED, STAGE-MATCHED COMMUNITY BASED LEARNING. There is no one type of dual diagnosis program or intervention. For each person, the correct treatment intervention must be individualized according to subtype of dual disorder and diagnosis, phase of recovery/treatment, level of functioning and/or disability associated with each disorder.

In a managed care system, individualized treatment matching also requires multidimensional level of care assessment involving acuity, dangerousness, motivation, capacity for treatment adherence, and availability of continuing empathic treatment relationships and other recovery supports.

Treatment Matching and Treatment Planning

CCISC CHARACTERISTICS

- 1. SYSTEM LEVEL CHANGE
- **2.** USE OF EXISTING RESOURCES
- 3. BEST PRACTICES UTILIZATION
 - **4. INTEGRATED TREATMENT PHILOSOPHY**

CHANGING THE WORLD

A. SYSTEMS

B. PROGRAM

C. CLINICAL PRACTICE

D. CLINICIAN

12 STEPS OF IMPLEMENTATION

- 1. INTEGRATED SYSTEM PLANNING
- 2. CONSENSUS ON CCISC MODEL
- 3. CONSENSUS ON FUNDING PLAN
- 4. IDENTIFICATION OF PRIORITY POPULATIONS WITH 4 BOX MODEL
- 5. DDC/DDE PROGRAM STANDARDS
- 6. INTERSYSTEM CARE COORDINATION

12 STEPS OF IMPLEMENTATION

- 7. PRACTICE GUIDELINES
- **8.** IDENTIFICATION, WELCOMING, ACCESSIBILITY: NO WRONG DOOR
- 9. SCOPE OF PRACTICE FOR INTEGRATED TREATMENT
- **10.** DDC CLINICIAN COMPETENCIES
- 11. SYSTEM WIDE TRAINING PLAN

12 STEPS OF IMPLEMENTATION

- 12. PLAN FOR COMPREHENSIVE PROGRAM ARRAY
 - A. EVIDENCE-BASED BEST PRACTICE
 - **B. PEER DUAL RECOVERY SUPPORT**
 - C. RESIDENTIAL ARRAY: WET, DAMP, DRY, MODIFIED TC
 - D. CONTINUUM OF LEVELS OF CARE IN MANAGED CARE SYSTEM: ASAM-2R, LOCUS 2.0

DUAL DIAGNOSIS CAPABLE

ROUTINELY ACCEPTS DUAL DIAGNOSIS PATIENT WELCOMING ATTITUDES TO COMORBIDITY

CD PROGRAM: MH CONDITION STABLE AND PATIENT CAN PARTICIPATE IN TREATMENT

MH PROGRAM: COORDINATES PHASE-SPECIFIC INTERVENTIONS FOR ANY SUBSTANCE DX.

POLICIES AND PROCEDURES ROUTINELY LOOK AT COMORBIDITY IN ASSESSMENT, RX PLAN, DX PLAN, PROGRAMMING

CARE COORDINATION RE MEDS (CD)

Dual Diagnosis Capable: DDC-CD

- Routinely accepts dual patients, provided:
- Low MH symptom acuity and/or disability, that do not seriously interfere with CD Rx
- Policies and procedures present re: dual assessment, rx and d/c planning, meds
- Groups address comorbidity openly
- Staff cross-trained in basic competencies
- Routine access to MH/MD consultation/coord.
- Standard addiction program staffing level/cost

Dual Diagnosis Capable: DDC-MH

- Welcomes active substance users
- Policies and procedures address dual assessment, rx & d/c planning
- Assessment includes integrated mh/sa hx, substance diagnosis, phase-specific needs
- Rx plan: 2 primary problems/goals
- D/c plan identifies substance specific skills
- Staff competencies: assessment, motiv.enh., rx planning, continuity of engagement
- Continuous integrated case mgt/ phase-specific groups provided: standard staffing levels

DUAL DIAGNOSIS ENHANCED (DDE)

MEETS DDC CRITERIA PLUS:

CD: MODIFICATION TO ACCOMMODATE MH ACUITY OR DISABILITY

MH SPECIFIC PROGRAMMING, STAFF, AND COMPTENCIES, INCLUDING MD

FLEXIBLE EXPECTATIONS; CONTINUITY

MH; ADDICTION TREATMENT IN PSYCH MANAGED SETTINGS (DUAL DX INPT UNIT) OR

INTENSIVE CASE MGT/OUTREACH TO MOST SERIOUSLY MI AND ADDICTED PEOPLE

Dual Diagnosis Enhanced: DDE-CD

- Meets criteria for DDC-CD, plus:
- Accepts moderate MH symptomatology or disability, that would affect usual rx.
- Higher staff/patient ratio; higher cost
- Braided/blended funding needed
- More flexible expectations re:group work
- Programming addresses mh as well as dual
- Staff more cross-trained/ senior mh supervision
- More consistent on site psychiatry/psych RN
- More continuity if patient slips

Dual Diagnosis Enhanced DDE-MH

- Meets all criteria for DDC-MH, plus:
- Supervisors and staff: advanced competencies
- Standard staffing; specialized programming:
 - a. Intensive addiction programming in psychiatrically managed setting (dual inpt unit; dry dual dx housing, supported sober house)
 - b. Range of phase-specific rx options in ongoing care setting: dual dx day treatment; damp dual dx housing
 - c. Intensive case mgt outreach/motiv. enh.: CTT, wet housing, payeeship management

CCISC INITIATIVES State/Province

- Alaska CCISC implementation, COSIG
- Arizona CCISC implementation, COSIG
- Arkansas COSIG, CCISC consultation
- California CCISC consultation
- Colorado CCISC consult, tool license
- District of Columbia CCISC implementation, COSIG
- Florida CCISC consultation, state provider association tool license
- Hawaii CCISC implementation, COSIG
- Idaho CCISC consultation 2001
- Louisiana CCISC implementation, COSIG
- Maine CCISC implementation, COSIG
- Manitoba CCISC implementation
- Maryland CCISC consultation, tool license
- Massachusetts CCISC consensus 1999

Michigan – CCISC implementation multiple local projects, tool license

Minnesota – CCISC consultation, statewide provider network tool license

Montana – CCISC implementation

New Mexico – CCISC implementation (BHSD), COSIG

New York – CCISC consultation

Oklahoma – CCISC implementation, COSIG

Pennsylvania - CCISC implementation, COSIG

South Carolina – CCISC consultation, tool license

South Dakota – CCISC implementation

Texas – CCISC consultation (state hospitals), COSIG

Vermont – CCISC implementation, COSIG

Virginia – CCISC implementation, COSIG

Wisconsin – CCISC consult, tool license

CCISC INITIATIVES Local/Network (non-state)

- Alabama Birmingham
- British Columbia Vancouver Island Health Authority, and multiple locations with tool licenses
- California San Diego, San Francisco, Placer, Kern, San Mateo Counties, Mental Health Systems, Inc (network)
- Colorado Larimer County
- Florida Tampa, Miami, Ft.
 Lauderdale, West Palm Beach,
 Pensacola Districts
- Illinois Peoria (Fayette Companies)
- Indiana Regional provider network
- Maryland Montgomery, Worcester, Kent Counties
- Manitoba Winnipeg RHA
- Michigan Kent, Oakland, Venture Behavioral Health, CareLink network, Washtenaw, and multiple other networks and counties.
- Minnesota Crookston
- Missouri Mark Twain Area Counseling Ctr

- New York Oneida County
- Nova Scotia Cape Breton RHA
- Ohio Akron
- Ontario Hamilton
- Oregon Mid Valley Behavioral Care Network
- Pennsylvania Blair County
- Virginia Lynchburg (CVCSB)
- Washington Spokane RSN
- Wisconsin Green Bay, Milwaukee consultation

SYSTEM FEATURES

- All systems are complex with unique structures and cultures
- All systems work within the context of limited resources and with complex funding issues
- Data is often inconsistent with epidemiologic findings
- Each has significant strengths and weaknesses at all levels (system, program, clinical practice, and clinician)
- Under utilization of leverage (carrots and sticks)
- Everyone falls into the training trap at some point
- Each is becoming more sophisticated about outcomes measurement (system and clinical) and continuous quality improvement approaches

PUBLIC BEHAVIORAL HEALTH CARE

- Multiple State Agencies and Governing Bodies
- Multiple Funding Streams
- Multiple Systems of Care
- Severely Limited Resources
- Poverty
- Rural and Urban
- Cultural Diversity

IDENTIFICATION OF NEED

- Morbidity and Mortality
- Gross Under Identification
- Inefficient Use of Resources
- Unmet Needs

STRATEGIC ALIGNMENT

- CCISC Principle-driven Systems
 Improvement Approach
- CCISC Supports Implementation of Evidence-based Approaches and Improves Routine Practices
- CCISC Can be Implemented with Existing Resources Using Traditional Funding Streams

IMPLEMENTATION

- Top-down/Bottom-up Development
- Aligning the Parts of the System
- Inclusion, not Exclusion (programs and populations)
- Strategic Use of Leverage (Incentives, Contracts, Standards, Licensure, etc....)
- Outcomes and CQI (CO-FIT 100™)
- Model Programs
- Evaluation of Core Competencies (COMPASS™ and CODECAT™)
- "Action Planning"
- Train-the-Trainers
- "Backfilling"

STARTING PLACES

- Identification of the Population in Need
- Administrative Barriers Access: Welcoming, No Wrong Door
- Administrative Barriers Data Capture: MIS system; feedback
- Administrative Barriers Fiscal: Billing and auditing practice
- Universal Integrated Screening
- Assessment Process (ILSA™)
- Treatment Matching
- Treatment Planning
- Engagement, Stage of Change and Contingency Management
- Evaluation of Trauma
- Interagency Coordination

PRINCIPLES OF SUCCESSFUL TREATEMENT...

- Co-morbidity is an expectation, not an exception.
- Treatment success derives from the implementation of an empathic, hopeful, continuous treatment relationship, which provides integrated treatment and coordination of care through the course of multiple treatment episodes.
- Within the context of the empathic, hopeful, continuous, integrated relationship, case management/care and empathic detachment/ confrontation are appropriately balanced at each point in time.

...PRINCIPLES OF SUCCESSFUL TREATEMENT...

- When substance disorder and psychiatric disorder co-exist, each disorder should be considered primary, and integrated dual primary treatment is recommended, where each disorder receives appropriately intensive diagnosis-specific treatment.
- Both major mental illness and substance dependence are examples of primary mental illnesses which can be understood using a disease and recovery model, with parallel phases of recovery, each requiring phase-specific treatment.

...PRINCIPLES OF SUCCESSFUL TREATEMENT

■ There is no one type of dual diagnosis program or intervention. For each person, the correct treatment intervention must be individualized according to diagnosis, phase of recovery/treatment, level of functioning and/or disability associated with each disorder, and level of acuity, dangerousness, motivation, capacity for treatment adherence, and availability of continuing empathic treatment relationships and other recovery supports.

LINKING PRINCIPLES, IMPLEMENTATION AND OUTCOMES

Examples:

- Principle: Co-morbidity is an Expectation, not an Exception
- COI Initiative: Removal of Administrative Barriers to Data Collection
- Measure of Success: Improved Population Identification and Data Collection

LINKING PRINCIPLES, IMPLEMENTATION AND OUTCOMES

Examples:

- Principle: Individualized Treatment Matching according to diagnosis, phase of recovery/treatment, level of functioning/disability, level of acuity, dangerousness, motivation, capacity for treatment adherence, availability of continuing empathic treatment relationships and recovery supports
- <u>COI Initiative</u>: Integrated Longitudinal Strengthbased Assessments (ILSA™)
- Measure of Success: Improved Identification of Need and Improved Treatment Matching

TRAIN THE TRAINER PROGRAM

ROLES OF THE TRAINER

- Develops Systems and Clinicians
- Identifies Barriers to Implementation
- Informs Policy and Procedure
- Bridges Systems and Clinicians
- Extends Training and TA Capacity

COMPONENTS OF THE PROGRAM

- Master Trainers
- Master Trainer Sessions
- Master Trainer Curriculum
- Trainings and Technical Assistance
- Development and Feedback Loops